Network Interface Cards (NICs) as First-Class Citizens

Wu Feng*†
feng@lanl.gov

Ronald G. Minnich* and Fabrizio Petrini*

*Los Alamos National Laboratory Los Alamos, NM 87545 Purdue University[†] W. Lafayette, IN 47907

The ASCI Target (or ASCI Curves)

Computing Speed (FLOPS)

Network Speed (Gbps)

Recent Solutions Between Processor & Network

- HiPPI-6400 NIC (beta prototype) — 6400 Mb/s (6.4 Gb/s)
 - NIC processor to free CPU from network operations.
 - Hardware capabilities
 - IP checksum
 - Error detection and re-transmission
 - Flow control
 - Low-level messaging operations for OS-bypass protocols.
- OS-Bypass Protocol
 - Orders-of-magnitude reduction in app-to-network latency.
- Problem
 - Application-to-network (vice versa) still a bottleneck!

Current PC Technology

Component	"Latency"	''Bandwidth''
CPU	1-2 <i>ns</i>	3.6 <i>Gips</i>
DRAM access time	60-100 ns	6.4 <i>Gbps</i>
Network link	$1 \mu s$	6.4 <i>Gbps</i>
Memory bus	10 ns	6.4 <i>Gbps</i>
I/O bus	15 ns	1.1 <i>Gbps</i>
Appl-to-network (TCP/IP)	$100-150 \mu s$	0.25-0.50 <i>Gbps</i>
Appl-to-network (OS byp)	$3 \mu s$	0.60-0.99 <i>Gbps</i>

Goal

• Alleviate app/network bottleneck.

(Example) Benefits

- Enable QoS in middleware.
- WWW ≠ World Wide Wait
- Remote Viz (FY01)
 - -80 GB/s = 640 Gb/s.
- High-speed bulk data transfer.

Future for I/O Bus and Memory Bus, respectively ...

• *PCI-X*: 4.3 Gb/s (1Q00) & *RAMBUS*: 9.6 Gb/s, 28.8 Gb/s, 86.4 Gb/s ("now").

SGI XIO? 6.4 Gb/s max, 0.8 Gb/s delivered.

Problems: Directory-based cache coherency (ccNUMA) & 10:1 CPU:NIC ratio.

NICs as First-Class Citizens

Goals

• Alleviate application/network bottleneck.

- Move NIC to memory bus.
 - What's new?
- Integrate NIC into memory subsystem.
- Treat NIC as a peer CPU.

Note: Each node could contain multiple CPUs.

NIC Access ≡ Memory Access

I/O Access	Memory Access	
Device on I/O bus	Memory on memory bus	
Indirect via operating system (OS)	Direct via protected user access	
Uncached NIC registers	Cached NIC registers	
Ad hoc data movement	Cache block transfers	
Explicit data movement via API	Memory-based queue	
Notification via interrupts	Notification via cache invalidation	
Limited device memory	Plentiful memory	
No out-of-order access & spec.	Out-of-order access & speculation	

Status

- Internal interface: Memory access.
- External interface: Myrinet.

Problems: Myrinet performance degrades under heavy load.

Nearly all other technologies are PCI I/O-based.

- Solution: HiPPI-6400 when commercially available.

Use Myrinet to prototype for now.

- Implementation of Intel x86-based simulator underway.
- Re-evaluation of FPGAs to implement our NIC processor: SLAAC instead of RCA-2 & Pamette.

Future Work

- Finalization of internal/external interface design. (12/99)
- Simulator
 - Issues to address in presence of a cache-coherent NIC.
 - Bus-based cache-coherency protocol. (5/00)
 - Scalability of system bus. (10/00)
 - NIC integration within CPU?
- Hardware Prototype
 - Identification of existing CAD environment to support work. (11/99)
 - Completion of initial prototype. (10/00)
 - Simulation results guide evolution of prototype. (Ongoing ...)
- Continuing discussions with Intel.

DOE NGI Program Structure

• "Regular" NGI PI meetings

- To address interface issues between NGI technologies.
- To stay abreast of the work of fellow NGI colleagues.

Network software implies

- High-speed protocols
- QoS protocols
- OS/network interface

DOE NGI Program Structure

- More tightly-coupled collaboration across academia, government labs, and industry.
 - Why?
 - Advance research & development at a faster rate.
 - Enhance visibility of the overall DOE NGI program.
 - Ensure that our basic research has practical application.
 - Examples
 - HiPPI-6400 (LANL and SGI)
 - NICs as First-Class Citizens (LANL, Purdue, and Intel)